

 1 (7)

Lakiasiat

22.5.2009

 DNA Oy Puhelin Y-tunnus

044 0440 0592509-6 www.dna.fi
Ansatie 6a B
PL 41 Kotipaikka
01741 Vantaa Vantaa

Oikeusministeriö
PL 25, 00023 Valtioneuvosto
oikeusministeriö@om.fi

DNA OY:N LAUSUNTO OIKEUSMINISTERIÖN EHDOTUS HALLITU KSEN ESITYKSEKSI
MAKSUPALVELULAIKSI JA ERÄIKSI SIIHEN LIITTYVIKSI LA EIKSI. (OM 23/41/2007)

DNA Oy (jäljempänä DNA) kiittää mahdollisuudesta lausua Oikeusministeriön ehdotuksesta halli-
tuksen esitykseksi maksupalvelulaiksi ja eräiksi siihen liittyviksi laeiksi. DNA esittää kunnioittaen
seuraavaa:

Yleistä

DNA katsoo, että ehdotus maksupalvelulaista aiheuttaa huomattavia vaikutuksia teleyritysten ja
niiden sopimuskumppaneina toimivien palveluntuottajien toimintaan. Mikäli teleyritys haluaa jatkos-
sa tarjota maksupalveluita, tulee sen erottaa maksupalvelutoiminta muusta toiminnastaan jotta se
voi noudattaa pakottavasta sääntelystä johtuvia velvoitteita. Maksupalvelulain alaan kuuluvat palve-
lut eivät välttämättä ole teleyritysten ydinliiketoimintaan kuuluvia palveluja. Ehdotuksen vaikutukset
ulottuvat voimakkaasti teleyritysten sopimusvapauteen, lisäävät merkittävästi luottotappioriskiä ja
aiheuttavat merkittäviä muutoksia asiakas- ja laskutusjärjestelmiin. Tämän vuoksi joutuvat teleyri-
tykset harkitsemaan tarkkaan ehdotetun lain vaikutukset ja sen aiheuttavatko lakiehdotuksesta
mahdollisesti aiheutuvat luottotappiot sellaisen riskin ja järjestelmämuutokset sellaisia kustannuksia,
ettei maksupalveluja kannata enää tarjota teleyritysten liittymäasiakkaille.

Soveltamisala

Velkomiskriteeri

Ehdotetun lain mukaan mm. ne lisämaksulliset puhepalvelut jäävät soveltamisalan ulkopuolelle, jos
se jolle teleyritys tilittää palvelun käytön perusteella maksuja, ei voi itse velkoa käyttäjää esim. tilan-
teessa, jossa palvelua ei ole maksettu. Tällaisia palveluja ovat esim. puhelimitse tarjottavat aikuis-
viihde-, lääkäri- tai asianajopalvelut. Tällä hetkellä, mikäli asiakas jättää puhelinlaskustaan ko. osan
maksamatta, on teleyritys velkonut maksamatonta osuutta asiakkaalta viimekädessä perinnän kaut-
ta. Mikäli teleyritys ei ole saanut perinnänkään kautta maksua, on luottotappio jäänyt palveluntuot-
tajalle. Tällaisessa tilanteessa teleyritys ja palveluntuottaja ovat voineet sopia, että palveluntuottajal-

 2 (7)

Lakiasiat

le luovutetaan tarpeelliset tiedot maksun perimiseksi, mikäli palveluntuottaja näin haluaa. Ehdotetun
lain mukaan jatkossa näin ei voisi enää tehdä tai palvelu olisi maksupalvelu.

Tällä hetkellä vakiintuneen käytännön ja myös esim. kuluttajariitalautakunnan ratkaisukäytännön
mukaisesti sopimus palvelusta syntyy asiakkaan ja palveluntuottajan välille, teleyrityksen toimiessa
ainoastaan viestin välittäjänä ja laskutuspalvelun tarjoajana. DNA katsoo, että perusteluissa kuvattu
velkomisperusteen merkitys ja tulkinta voi johtaa helposti tilanteeseen, että luottotappioriski jäisi
kokonaan teleyritykselle ja koska palveluntuottaja ei voisi velkoa asiakasta, sopimus palvelusta kat-
sottaisiinkin syntyneen teleyrityksen ja asiakkaan välille eikä palveluntuottajan ja asiakkaan välille.

Mikäli luottotappioriski jäisi kokonaan teleyritykselle, tulisi tarve muuttaa tulojakoa niin, että mahdol-
linen luottotappioriski tulee katetuksi. Tällöin palveluntuottajien tulot tulisivat pienenemään. Lisäksi
velkomiskriteeri on olennainen osa sopimussuhdetta, vaikka palveluntuottajat eivät velkomista käy-
tännössä olisi tehneetkään. Mikäli palveluntuottaja ei voi velkoa, voi joku esittää väitteen, ettei pal-
veluntuottajan ja asiakkaan välillä voi olla sopimussuhdettakaan. Tällöin DNA näkee riskinä sen,
että teleyritys joutuisi vastuuseen palvelusta, jota se ei ole itse tuottanut, tarjonnut tai markkinoinut.
Pahimman skenaarion mukaan palveluntuottaja voisi myydä palveluita kenelle tai miten vain kun
loppukädessä luottoriski ja sopimusvastuu olisi teleyrityksellä.

DNA katsoo, velkomiskriteerin ja sitä kautta mahdollisen sopimusvastuun siirtäminen teleyrityksille
ei saisi olla soveltamisalan ulkopuolelle jäämisen edellytys.

Lisäarvo

Perusteluiden mukaan maksupalvelua ei ole myöskään palvelujen maksaminen tilanteessa, jossa
maksun välittävä palveluntarjoaja tarjoaa lisäksi lisäarvoa palvelukokonaisuudessa. Lisäarvoa olisi
esim. tarjonnan sopeuttaminen asiakkaan mieltymysten mukaan. Perusteluissa käytetty esimerkki
tekstiviestimatkalipun voimassaoloajankohdan määrittämisestä ei kuitenkaan ole edes mahdollista
teleyrityksen järjestelmissä vaan sopeuttamisen voisi tehdä ainoastaan matkalipun tarjoava palve-
luntuottaja. DNA katsoo, että teleyritys tuottaa jo käyttäjille lisäarvoa palveluiden käytettävyyttä edis-
tävien pääsy-, haku- ja jakelumahdollisuuksien avulla. DNA:n näkemyksen mukaan tämä tulisi mai-
nita perusteluissa.

Tietojen toimittaminen pysyvällä tavalla

Ehdotetun lain useissa eri kohdissa velvoitetaan palveluntarjoaja toimittamaan tietoja kirjallisesti tai
muulla pysyvällä tavalla. Perusteluissa on erikseen mainittu että toimittaminen tarkoittaa sitä, että
tiedot on annettava joko henkilökohtaisesti tai lähetettävä ne postitse eikä tietojen saaminen saa
edellyttää käyttäjältä omaa aktiivisuutta. Tämä tarkoittaisi ehdotuksen 30§:ssä kuvatussa puiteso-
pimuksen ehtomuutostilanteessa sitä, että mikäli teleyrityksellä olisi esim. 2 miljoonaa liittymäasia-
kasta, teleyrityksen tulisi lähettää perinteisellä postilla kaikille asiakkailleen kirje, jossa olisi kerrottu
muutoksista ja jos muutokset koskevat ehtoja tai palvelukuvausta, niin toimitettava ehdot tai palve-
lukuvaus kirjeen mukana. Tällainen tietojen toimittamismuotoa koskeva vaatimus johtaa pahimmil-
laan erittäin suuriin painatus- ja postituskustannuksiin ja on erittäin raskas toimenpide toteuttaa.

 3 (7)

Lakiasiat

Teleyritykset ovat tähän asti monesti toimineet niin, että muutosten olennaisimmat kohdat on kerrot-
tu asiakkaille esim. laskunvälitiedotteissa, asiakaslehdissä, sähköisissä asiakasviesteissä tai teksti-
viesteissä. Näiden kautta asiakas on ohjattu esim. kotisivuille, joissa on kerrottu muutoksista tar-
kemmin ja ehdot tai palvelukuvaus on ollut saatavilla ja asiakkaan halutessa tallennettavissa. Teks-
tiviesteissä asiakas on ohjattu katsomaan tiedot teleyrityksen kotisivuilta ja sähköpostissa ollut linkki
teleyrityksen kotisivuille. Koska tietoyhteiskunnan tavoitteena on entistä enemmän sähköiset toimin-
tamallit, tulisi esityksessä ehdottomasti huomioida, että tiedonantovelvollisuudet voidaan täyttää
jatkossakin käyttäen sähköisiä viestintävälineitä ja että olisi riittävää, että tiedot olisi saatavissa ja
tallennettavissa sähköisten välineiden kautta linkkien avulla.

Tekstiviesti tiedonantovälineenä

Ehdotuksen 2 luvun tiedonantovelvollisuuksien perusteluissa on todettu, ettei pysyvänä tapana voi-
da pitää tekstiviestiä, koska tekstiviestiä ei voi tallentaa tai toisintaa. Teleyrityksillä on runsaasti
anonyymejä prepaid-liittymä asiakkaita, joita ei ole luotettavasti tunnistettu. Näin ollen ainoa tapa
viestiä mahdollisista muutoksista on kyseisiin liittymiin lähetetyt tekstiviestit. Koska tekstiviestiin
mahtuu vain rajallinen määrä tietoa, on viesteissä kerrottu, mitä asia koskee ja ohjattu asiakas te-
leyrityksen sivuille, josta asiakas on voinut saada lisää tietoa. Ehdotuksen 8 §:n 21 kohdan peruste-
luihin tulisi lisätä vähintäänkin, että tietojen antamista pysyvällä tavalla ei edellytetä tilanteessa, jos-
sa se ei ole käytännössä mahdollista esimerkiksi puuttuvien yhteystietojen vuoksi. Ehdotuksen
31§:ssä on mainittu, että mikäli prepaid -liittymä on pienmaksuväline, voidaan muutosehdotukset
lähettää tekstiviestillä. Koska tekstiviestimahdollisuus on kirjattu vain pienmaksuvälineitä koske-
vaan poikkeusehtoon, pakottaa lainsäädäntö teleyritykset muuttamaan prepaid -liittymänsä suoraan
pienmaksuvälineeksi. Tämä ei varmastikaan ole lainsäädännön tarkoituksena.

Prepaid liittymät maksupalvelulain näkökulmasta

DNA on halunnut tarjota prepaid -liittymä asiakkailleen samat palvelut kuin postpaid -liittymä asiak-
kailleen ja prepaid -liittymää on voinut käyttää myös ulkomailla. Prepaid -liittymät on esityksen pe-
rusteluissa huomioitu ainoastaan pienmaksuvälineitä koskevissa poikkeusehdoissa (esim. 31§:ssä
on mainittu että muutosehdotus prepaid-liittymää koskevaan puitesopimukseen voidaan lähettää
tekstiviestillä). Tämä tarkoittaa sitä, että jatkossa teleyritysten tulee rajoittaa prepaid -liittymien käyt-
töä pienmaksuvälineitä koskevien ehtojen mukaiseksi tai jos näin ei haluta tehdä, niin joko estää
maksupalveluiden käyttö kokonaan tai olla muuttamatta niiden ehtoja. Koska em. ei liittymän elin-
kaaren aikana ole millään lailla mahdollista, tulee kyseeseen ainoastaan että jatkossa prepaid- liit-
tymistä ei voisi ostaa maksupalveluita tai teleyritysten tulisi tehdä sopeuttamistoimia liittymään niin,
että se täyttäisi pienmaksuvälineitä koskevat poikkeusehdot.

Lakiehdotuksen mukaan, mikäli maksupalveluja jatkossa haluttaisiin tarjota prepaid asiakkaille, tulisi
siitä tehdä pienmaksuväline ja muuttaa liittymän ominaisuuksia niin, ettei sille tallennettujen varojen
määrä voi ylittää 8 §:n 11 kohdan mukaista 150 euroa. DNA katsoo, että tallennettavien varojen
määrän tulisi olla suurempi, varsinkin jos pienmaksuvälinettä voi käyttää ulkomailla.

Koska lainsäädännön tarkoituksena ei voi olla pakottaa prepaid -liittymää pienmaksuvälineeksi, tulisi
esityksessä huomioida että tilanteessa, jossa palveluntarjoajan saatavilla oleva käyttäjän yhteystieto
on liittymänumero, tiedonantovelvollisuudet voidaan täyttää myös tekstiviestiä käyttäen niin, että

 4 (7)

Lakiasiat

palveluntarjoaja asettaa muutosehdotuksen käyttäjän saataville kotisivuilleen jonne käyttäjä teksti-
viestissä ohjataan tutustumaan muutokseen tarkemmin.

Maksutapahtumasta maksajalle annettavat tiedot (19§)

Esityksen 19§:ssä edellytetään että maksupalvelua koskevat maksutapahtumatiedot tulee pitää
tietoverkossa saatavilla vähintään yhden vuoden ajan. Voimassaolevan sähköisen viestinnän tie-
tosuojalain mukaan teleyrityksen tulee tallentaa tunnistamistietoja laskutusta varten vähintään 3 kk
ajan. Mikäli asiakas on maksanut laskunsa eikä ole pyytänyt yhteyskohtaista erittelyä tai riitauttanut
laskuaan, yhteyskohtaiset erittelytiedot on lain vaatimalla tavalla poistettu teleyrityskohtaisesti noin 3
kk jälkeen järjestelmistä tai muutettu sellaiseen muotoon, ettei niistä ole enää voinut tunnistaa käyt-
täjää.

Esityksessä asetettu yhden vuoden vaatimus aiheuttaa sen, että teleyrityksen tulee tallentaa tapah-
tumia pidempään kuin se on tähän asti tehnyt. Teleyritysten on mahdotonta seuloa kaikista liittymäl-
lä tehdyistä tapahtumista ainoastaan maksupalvelua koskevat tapahtumat (koska teleyritys ei voi
tietää, minkä numeron alle palvelun tuottaja on sisällyttänyt maksupalvelun) ja tallentaa ainoastaan
ne vuoden ajaksi. Mikäli maksutapahtumia ei kyetä tai on liian kallista eriyttää viestiliikenteestä, te-
leyritykset joutuvat mahdollisesti tallentamaan kaikki liittymällä tehdyt viestintä- ja muut tapahtumat
yhdeksi vuodeksi. Kyse ei ole kuitenkaan ainoastaan tallennusajan pidentämisestä. Tällä hetkellä
asiakas saa laskustaan tapahtumakohtaisen erittelyn, jos hän sitä erikseen pyytää. Mikäli asiakas ei
tätä pyydä, ei laskutusjärjestelmä edes tuota tapahtumakohtaista erittelyä. Esityksen vaatimus ei
siis tarkoita ainoastaan tallentamisajan pidentämistä vaan myös merkittäviä muutoksia järjestelmiin,
jotta ne automaattisesti tuottaisi vaaditunlaisen tapahtumakohtaisen erittelyn tietoverkkoon auto-
maattisesti.

Lisähaasteen aiheuttaa myös vaatimus siitä, että tiedot yksittäisistä maksutapahtumista on annetta-
va vähintään kuukauden välein. Lähetettävien laskujen suuren määrän vuoksi, teleyrityksillä on ylei-
sesti käytössä vähimmäislaskutusrajat, eikä asiakkaalle lähetetä laskua ennen kuin tietty summa on
ylittynyt tai jos summa ei ylity, lasku lähetetään esim. 3 kk välein. Teleyrityksen nykyisen tapahtu-
maerittelyn toteuttaminen on voitu aikanaan suunnitella niin, että laskutusjärjestelmä tuottaa sen
vasta laskun muodostumisen jälkeen. Jatkossa esitys tarkoittaisi sitä, että jos liittymällä tehtäisiin
yksikin maksupalvelun soveltamisalaan kuuluva tapahtuma ja lasku muuten jäisi alle vähimmäislas-
kutusrajan, tulisi laskutusjärjestelmän tunnistaa em. maksupalvelutapahtuma ja pakottaa järjestelmä
lähettämään lasku. Näin jouduttaisiin tekemään, vaikkei vähimmäislaskutusraja olisi ylittynytkään,
jotta vaadittu tapahtumaerittely saataisiin muodostettua.

Tämä tarkoittaa merkittäviä muutoksia jo pelkästään teleyritysten ja palvelun tuottajien välisiin pro-
sesseihin, jotta teleyritys saa heiltä palvelun toimittamisen yhteydessä tiedon, että asiakkaan tilaa-
ma palvelu on nimenomaan maksupalvelu. Tämän lisäksi laskutusjärjestelmiin tulisi tehdä merkittä-
viä ja laajoja muutoksia, joilla tapahtumat voitaisiin saattaa asiakkaan näkyville ennen kuin niitä on
ehditty laskuttaa asiakkailta. Laskelmissa on arvioitu, että asiakkaille lähetettävien laskujen määrä
voisi yli kaksinkertaistua. Tämän kustannusvaikutukset postitus- ja muine kuluineen olisivat erittäin
merkittävät.

 5 (7)

Lakiasiat

Maksajalle tärkeintä on saada tieto palvelun tilauksesta ja tapahtumaerittelystä samaan aikaan kun
hän vastaanottaa laskunsa. Yleisesti tämä tapahtuu noin puolentoista kuukauden kuluttua varsinai-
sesta ostotapahtumasta. Näin ollen, ehdotuksessa tulisikin huomioida vähintään se, että palvelun-
tarjoajalla eli teleyrityksellä olisi velvollisuus tuottaa tapahtumaerittely vasta sitten, kun se lähettää
laskun asiakkaalle. 19§:n 3 momenttia tulisi tarkentaa esim. seuraavasti

"…saatavilla vähintään vuoden ajalta. Edellä mainittua ei sovelleta tilantees-
sa, jossa Palveluntarjoaja lähettää laskun maksajalle harvemmin kuin kuu-
kausittain. Tällöin tiedot on annettava samanaikaisesti kuin lasku on lähetet-
ty."

Prepaid -liittymä ja maksutapahtumasta annetut tiedot

Prepaid- liittymä on ns. etukäteen maksettu anonyymi liittymä, josta ei lähetetä laskuja käyttäjille.
Koska liittymän käyttäjän yhteystietoja ei ole saatavilla, ei teleyritys voi toimittaa maksutapahtumista
tietoja muuten kuin sähköisesti.

Prepaid- liittymille 19§:n vaatimukset ovat erityisen haasteelliset. Prepaid -liittymällä tehtyjä soittoja
ja maksupalveluun mahdollisesti kuuluvia tapahtumia ei yleisesti ole teleyrityksen järjestelmissä
eritelty erikseen viestintä- tai lisäarvopalveluiksi.

Nämä tapahtumatiedot sisältävät siis sekä viestintä- että mahdollisesti maksupalvelun sovelta-
misalaan kuuluvia palveluita. Koska Prepaid -liittymästä ei lähetetä laskua, ei tapahtumia ole lajiteltu
laskuittain vaan tapahtumat ovat tietoverkossa kirjattuna tapahtuma/rivi, jolloin liittymän käyttäjän
aktiivisuudesta riippuen tapahtumia (sekä viestintä- että maksutapahtumia) voi olla lyhyessä ajassa
satoja tai jopa tuhansia. Esityksen mukainen vaatimus maksupalvelua koskevien tapahtumien erot-
tamisesta koko laskutusmassasta ja se, että kaikki maksupalvelua koskevat tapahtumatiedot tulisi
tallentaa vuoden ajaksi tietoverkkoon, on niin hankala ja kallis toteuttaa, että DNA joutuu vakavasti
harkitsemaan muutosta, että prepaid -liittymää ei enää voisi käyttää maksupalveluihin. Tämä on
täysin vastoin DNA:n tarkoitusta, koska myös prepaid asiakkaille on haluttu tarjota mahdollisuus
käyttää liittymäänsä myös muihin kuin viestintäpalveluihin.

Koska yhden vuoden määräaika ei perustu direktiiviin vaan on täysin kansallinen vaatimus, tulisi
Prepaid -liittymien osalta 19§:n ehdottomasti kirjoittaa poikkeussäännös, jonka mukaisesti on riittä-
vää, jos Palveluntarjoaja pitää tietoverkossa enintään puolen vuoden tapahtumia saatavilla.

Puitesopimuksen päättäminen (34§)

Ehdotuksen mukaan käyttäjällä on oikeus irtisanoa puitesopimus. Jotta teleyrityksen kautta tarjotta-
vista maksupalveluista voidaan tehdä oma sopimuksensa, joka on solmittavissa tai päätettävissä,
tulisi teleyritysten tietää mitkä palveluntuottajien tuottamista palveluista ovat maksupalveluita. Tällä
hetkellä teleyrityksillä ei ole eikä voikaan olla tietoa siitä, mitä palveluita yksittäinen palveluntuottaja
minkäkin palvelunumeron alla milloinkin tarjoaa. Lisäksi haasteena on, että saman palvelunumeron
alla voi olla sekä maksupalveluita että ehdotetun maksupalvelulain soveltamisalaan kuulumattomia
palveluita.

 6 (7)

Lakiasiat

Teleyrityksen mahdollisuus päättää maksupalvelua koskeva puitesopimus onnistuu käytännössä
ainoastaan eston asettamisella. Koska tällä hetkellä maksupalveluita voi olla useiden eri palvelunu-
meroluokkien alla, eivät nykyiset estoluokat sovellu ehdotukseen tai teleyrityksen ainoa mahdolli-
suus olisi asettaa kaikkein vahvin estoluokka, jolloin myös ne palvelut, jotka eivät ole maksupalvelui-
ta, olisivat estettyinä. DNA katsoo, että ehdotettu laki johtaa tarpeeseen muuttaa Viestintäviraston
numerointia ja estoluokituksia koskevia teknisiä määräyksiä, jolloin maksupalveluiksi luettaville pal-
veluille luotaisiin oma numeroavaruus ja estoluokka, joiden alla maksupalvelut olisivat.

Maksupalvelun käyttäjän vastuu maksuvälineen oikeud ettomasta käytöstä (62§)

Ehdotuksen mukaan käyttäjän vastuu oikeudettoman käytön osalta on rajattu 150 euroon. Peruste-
luissa on kuvattu, että euromääräistä rajoitusta ei sovelleta jos käyttäjä on toiminut tahallisesti tai
törkeän huolimattomasti esim. säilyttänyt maksukorttia ja sen tunnuslukua samassa lompakossa.
Toisaalta todetaan, että matkapuhelimen jättäminen avonaisena joukkoliikennevälineeseen ei voida
pitää törkeänä huolimattomuutena, jolloin teleyritys joutuisi vastaamaan yli 150 euron vahingosta.

DNA katsoo, että perusteluihin pitäisi ehdottomasti lisätä, että käyttäjän toimintaa voidaan pitää ta-
hallisena tai törkeänä huolimattomuutena jos hän on kadottanut matkapuhelimen, johon on mahdol-
lista asentaa erillinen turvakoodi joka lukittaa puhelimen esim. 5 minuutin käyttämättömyyden jäl-
keen tai joka on lukittavissa toisesta päätelaitteesta lähetettävällä tekstiviestillä, mutta käyttäjä ei ole
tätä tehnyt. Mikäli puhelin mahdollistaa sen suojaamisen siinä olevin ominaisuuksin eikä käyttäjä ole
ottanut suojauksia käyttöönsä, on huolimattomuus rinnastettavissa samaan kuin, jos käyttäjä säilyt-
täisi sekä maksukorttia ja tunnuslukua samassa lompakossa.

Ehdotettu raja vaikuttaa teleyrityksen luottotappioriskin kasvamiseen kohtuuttomasti. Käyttäjän vas-
tuunrajoituksen johdosta on mahdollista, että riskienhallinnallisista syistä johtuen teleyritykset joutu-
vat rajoittamaan maksupalveluiden käyttöä kyseisen 150 euron jälkeen tai estämään maksupalve-
luiden käytön kokonaan. Tämä aiheuttaisi sen, että maksupalveluiden käyttö olisi jälleen mahdollista
vasta seuraavan laskutuskauden aikana. DNA näkee tässä riskinä myös väärinkäytön mahdollisuu-
den. Ei ole tavatonta, että esim. löytyneellä liittymällä tilataan lyhyessä ajassa useita maksupalvelui-
ta tarkoituksellisesti (esim. tilataan limsa-automaatti tyhjäksi), jolloin palveluntuottajan järjestelmä ei
ehdi lähettää reaaliaikaisesti tietoa palveluntarjoajana toimivalle teleyritykselle eikä liittymän käyttöä
saada rajoitettua ennen kuin vahinko on jo tehty. DNA katsoo, että on kohtuutonta että teleyritys
joutuisi yksin vastuuseen tällaisesta toiminnasta, joka aiheuttaa mitä todennäköisimmin suoraa luot-
totappiota, koska kadonneen matkapuhelimen käyttäjä vastaisi ainoastaan 150 euron rajaan saak-
ka.

Voimaantulo

Ehdotus vaatii merkittäviä muutoksia teleyritysten asiakastieto- ja laskutusjärjestelmiin, prosesseihin
ja sopimusehtoihin. Tämän lisäksi tarvitaan uusi estoluokka ja muutoksia numerointia koskevia tek-
nisiin määräyksiin. Palveluntuottajat joutuvat mahdollisesti muuttamaan palveluidensa ja tuotteiden-
sa numerointia ja tekemään laajoja muutoksia järjestelmiinsä. Muutosten ei voida edellyttää olevan
valmiina lain voimaantulohetkellä. Jotta muutostarpeet voidaan arvioida, suunnitella ja toteuttaa,

 7 (7)

Lakiasiat

tarvitaan riittävää siirtymäaikaa. DNA esittää, että siirtymäaikaa annettaisiin ehdotetun maksulaitok-
sista annettavan lain toimiluvan hakemista koskevan siirtymäajan puitteissa, eli 1.4.2011 asti.

Kunnioittavasti

DNA Oy

Tiina Tirkkonen
lakimies

